
3/30/2010

1

Chapter 19

Government and PoliticsGovernment and Politics

Chapter Outline

 Defining the State

 Power and Authority

Th i f P Theories of Power

 Government: Power and Politics in a
Diverse Society

 The Military

Defining the State

 Abstract concept that includes institutions
that represent power in society:

 government g

 legal system

 police

 Military

3/30/2010

2

Power and Authority

 Power is the ability of one person or group to
exercise influence and control over others.

 Authority is power that is perceived by others as
l iti t i f th i flegitimate, emerging from the exercise of power
and the belief of constituents that the power is
legitimate.

 Coercive power is achieved through force, often
against the will of the people being forced.

Weber: Types of Authority

Type of Authority Example

Traditional monarchyTraditional monarchy

Charismatic John F. Kennedy

Rational-legal
legal system of authority
established by rules and

regulations

Growth of Bureaucratic
Government

 According to Weber, rational–legal
authority leads to bureaucracies.

Bureaucratic power comes from Bureaucratic power comes from
legitimacy of the rules.

3/30/2010

3

Theories of Power in Society

Theory The State

Pluralism
As representing diverse and

multiple groups in societymultiple groups in society

Power Elite
As representing the interests of a
small, but economically dominant

class

Theories of Power in Society

Theory The State

Autonomous
State

As perpetuating its own form
and interests

Feminist
Theory

As masculine in its
organization and values -

based on rational values and
a patriarchal structure

Theories of Power in Society

Theory Political Power

Pl li
Derived from activities of

i t t d diff dPluralism interest groups and diffused
throughout the public

Power Elite Held by the ruling class

3/30/2010

4

Theories of Power in Society

Theory Political Power

Autonomous
State

Resides in the organizational
State

structure of state institutions

Feminist
Theory

Emerges from the dominance
of men over women

Theories of Power in Society

Theory Social Conflict

Pl li

The competition
between diverse groups

Pluralism
g p

that mobilize to promote their
interests

Power Elite
Stems from the domination of

elites over less powerful
groups

Theories of Power in Society

Theory Social Conflict

Autonomous
State

Develops between states, as
each vies to uphold its ownState each vies to uphold its own

interests

Feminist
Theory

Results from the power men
have over women

3/30/2010

5

Theories of Power in Society

Theory Social Order

Pluralism
The result of equilibrium

created by multiple groups y p g p
balancing their interests

Power Elite
Comes from interlocking
directorates created by

linkages among the few who
control institutions

Theories of Power in Society

Theory Social Order

Autonomous
State

The result of administrative
systems that work to y

maintain the status quo

Feminist
Theory

Results from patriarchal
control that men have over

social institutions

Political Fundraising Trends

3/30/2010

6

The Power Elite Model

 The power elite model originated in the
work of Karl Marx.

 According to Marx, the dominant or g ,
“ruling” class controls all the major
institutions in society.

 The state itself is simply an instrument by
which the ruling class exercises its power.

The Autonomous State
Model
 Interprets the state as its own major constituent.
 From this perspective, the state develops

interests of its own, which it seeks to promote
independent of outside interests and the publicindependent of outside interests and the public
that it allegedly serves.

 Autonomous state theory sees the state as a
network of administrative and policing
organizations, each with its own interests such
as maintenance of its complex bureaucracies
and protection of its special privileges.

Voter Participation in Democratic
Nations

3/30/2010

7

Polling Question

 Have you registered to vote?

A.) Yes

B) NoB.) No

C.) Not eligible

Voter Turnout in U.S. Elections

The 2004 Elections

3/30/2010

8

Polling Question

 Did you vote in the last election?

A.) Yes

B) NoB.) No

C.) Not eligible

Political Participation

 U.S. has one of the lowest voter
turnouts among democratic nations.

Black Americans are much more Black Americans are much more
likely to vote when directly
approached by a party
representative.

Political Participation

 Women are more likely than men to
identify and vote as Democrats and to
have liberal views.
Th d i if i ’ The gender gap is manifest in women’s
views on peace keeping, gun control, and
compassion issues.

3/30/2010

9

2004 Presidential Election:
Who Voted How?

George John
By Gender W. Bush Kerry

Men 51% 48%

Women 48 51

2004 Presidential Election: Who
Voted How?

By Race
George
W. Bush

John
Kerry

White 59% 41%

Black 11 88

Hispanic/Latino 44 53

Latino 44 56

2004 Presidential Election: Who
Voted How?

By education
George
W. Bush

John
Kerry

No diploma 49% 50%p

High school
graduate 52 47

Some college 54 46

College degree 52 46

Postgraduate
degree 44 55

3/30/2010

10

2004 Presidential Election

By income
George
W. Bush

John
Kerry

Less than $15K 36% 63%

$15K–$30K 42 57

$30K–$50K 49 50

$50K–$75K 56 43

$75K–$100K 55 45

$100K-$150K 57 42

$150K-$200K 58 42

A Representative
Government?

House of
Representatives 1981 1991 2005

Men 416 407 370

Women 19 28 65

African Americans 17 25 40

Asian/Pacific Islanders 3 3 3

Hispanics 6 11 23

Native Americans 0 0 1

A Representative
Government?

Senate 1981 1991 2005

Men 98 98 86

Women 2 2 14Women 2 2 14

African Americans 0 0 1

Asian/Pacific Islanders 3 2 2

Hispanics 0 0 2

Native Americans 0 0 0

3/30/2010

11

Military Spending and
Federal Budget Outlays

Military Expenditures Per
Capita

The Military

 The military is the largest single employer
in the U.S.
 3 million men and women serve in the

U S iliU.S. military.
 34% of military personnel are minorities
 20% African American
 8% Hispanic
 6% other racial minorities

3/30/2010

12

Women in the Military

 Almost 200,000 women are on active
duty, with an additional 151,000 in the
reserves.

 Air Force - 18%

 Army - 15%

 Navy - 13 %

 Marines - 6%

Quick Quiz

1. An abstract concept that includes all
those institutions that represent official
power in society, such as the government
and its legal system, is referred to as:

a. social order

b bureaucracyb. bureaucracy

c. the government

d. the state

3/30/2010

13

Answer: d

 An abstract concept that includes all
those institutions that represent official
power in society, such as the government
and its legal system, is referred to as the
state.

2. Power that is achieved through force,
often against the will of the people being
forced is called:

a. legitimate power

b. lawless power

c authoritarian powerc. authoritarian power

d. coercive power

Answer: d

 Power that is achieved through force,
often against the will of the people being
forced is called coercive power.

3/30/2010

14

3. A type of formal organization
characterized by an authority hierarchy, a
clear division of labor, explicit rules, and
impersonality, is referred to as:

a. a rational-legal organization

b a voluntary organizationb. a voluntary organization

c. an authoritarian organization

d. a bureaucracy

Answer: d

 A type of formal organization
characterized by an authority hierarchy, a
clear division of labor, explicit rules, and
impersonality, is referred to as a
bureaucracy.

4. "Policy should improve access to health
care for minority racial and ethnic groups,
the poor, and women." This statement
reflects:

a. epidemiology

b. conflict theory

c. symbolic interaction

d. functionalism

3/30/2010

15

Answer: b

 "Policy should improve access to health
care for minority racial and ethnic groups,
the poor, and women." This statement
reflects conflict theory.

5. _________________ is the ability of
one person or group to exercise influence
and control over others.

Answer: Power

 Power is the ability of one person or
group to exercise influence and control
over others.

